
 1

SECRETARÍA DE URBANISMO Y MEDIO AMBIENTE

“PROGRAMA ESTATAL PARA LA PREVENCIÓN Y

GESTIÓN INTEGRAL DE LOS RESIDUOS EN MICHOACÁN

DE OCAMPO”

(Documento para Consulta Pública 30-01-2008)

 2

“PROGRAMA ESTATAL PARA LA PREVENCIÓN Y GESTIÓN

INTEGRAL DE LOS RESIDUOS EN MICHOACÁN DE OCAMPO”

1. ANTECEDENTES

1.1 Salud y ambiente.

De acuerdo con diagnósticos publicados por el Programa de Saneamiento Básico

de la Organización Panamericana de Salud, el principal problema de los residuos

sólidos ha sido su eliminación, pues su presencia es más evidente que la de otro

tipo de residuos y su proximidad resulta molesta e insalubre.

Por diversas razones: falta de conocimiento e información, insuficientes recursos

económicos, presiones políticas o simple descuido, autoridades y sociedad en

general han pretendido resolver este problema quitando los residuos de la vista,

arrojándolos a las afueras de las ciudades, a las barrancas, los cauces de los ríos

o en el mar, u ocultándolo mediante enterramiento. Sin embargo, el crecimiento

acelerado de la población en los últimos años, así como el proceso de

industrialización y la expansión del comercio, han aumentado la generación de

residuos.

A mediados de la década de los años setenta del siglo pasado, la generación de

residuos por persona era de unos 200 a 500 gramos por habitante por día,

mientras que hoy se estima entre 500 y 1,000 gramos por habitante por día. Pero

el problema no radica solamente en la cantidad, sino también en la composición

de los residuos, que pasó de ser densa y casi completamente orgánica a ser

voluminosa, parcialmente no biodegradable y con porcentajes crecientes de

materiales tóxicos.

Desde la perspectiva de los especialistas en salud pública, la salud, el bienestar y

la enfermedad son consecuencias de la interacción del hombre con su medio. En

este sentido, las enfermedades que mayor peso tienen sobre la mortalidad no

 3

provienen de causas aisladas, sino que se las puede considerar como un

fenómeno desencadenado por un conjunto de causas biológicas, ambientales y

sociales.

Así, los riesgos a la salud, asociados a la gestión inadecuada de los residuos

sólidos, en un período largo de tiempo, se reflejan en la transmisión de

determinadas enfermedades que pueden producirse por contacto directo con los

residuos y por la vía indirecta a través de los vectores o transmisores más

comunes como moscas, mosquitos, cucarachas, ratas, perros y gatos callejeros

que comen de la basura.

Según la revista Panamericana de la Salud, la acumulación de los residuos

sólidos, puede causar más de 40 enfermedades que producen desde una simple

colitis pasajera, hasta infecciones de todo tipo que podrían ocasionar la muerte.

En este sentido, los sectores de población más vulnerables a sufrir cualquier tipo

de enfermedades infecciosas, parasitarias o respiratorias son los bebes recién

nacidos, los niños menores de cinco años y las personas de mayor edad. De

acuerdo con los niveles de ingreso, la población de mayor riesgo es aquella que

se ubica en los más bajos niveles de ingreso, sobre todo los más pobres que

residen en los asentamientos marginales y los considerados indigentes.

Algunas de las enfermedades que se registran en las unidades sanitarias y que

están directamente relacionadas con el manejo inadecuado de los residuos sólidos

son: sarna, pediculosis, ascariasis, hepatitis virósica, toxoplasmosis, diarrea

aguda, fiebre tifoidea y poliomelitis, entre otras. Podrían también nombrarse

aquellas patologías, como la tuberculosis y el asma, adquiridas por vía respiratoria

y que en conjunto, constituyen los trastornos más frecuentes provocados por el

contacto directo con los residuos sólidos, que tienen las personas que viven en las

inmediaciones de los tiraderos a cielo abierto o en áreas muy próximos a ellos.

 4

Por lo tanto, no se puede dejar de mencionar la importancia sanitaria de la

contaminación ambiental por residuos sólidos, con sus correspondientes

consecuencias negativas en la salud.

1.2. Aspectos económicos.

Hoy en día la generación de residuos sólidos se inscribe en la lógica económica

de producción, distribución, venta y consumo de materias primas, insumos y

mercancías que circulan libremente en el mercado y que obedecen a condiciones

localmente diferenciadas de oferta y demanda. En tanto que constituyen

elementos residuales de los procesos de producción, transformación y consumo

directo de mercancías y servicios, los volúmenes, así como su composición se

generan, por una parte, en relación directa a los márgenes de utilidades y

ganancias proyectados por cada empresa en lo particular, por el grado de

eficiencia que alcancen las instituciones de servicio público y por otro lado, por la

capacidad de compra individual del cúmulo de consumidores finales.

En este marco de relaciones económicas, la reducción efectiva de los residuos

sólidos, por la vía de la reintegración de los residuales a procesos o cadenas

productivas y su reuso en los servicios y actividades domésticas, resulta en

prácticas antieconómicas que disminuyen los márgenes de utilidad y ganancia por

requerir de fuertes inversiones en tecnología y reconversión industrial,

modificación en las estrategias de publicidad y mercadeo, cambios profundos en

los patrones individuales de consumo, así como en la disminución global de la

oferta de servicios y mercancías.

Si efectivamente reincorporar los residuales a la producción y el consumo,

disminuye los impactos ambientales de la actividad económica en su conjunto,

propicia el ahorro de energía, disminuye el consumo productivo de materias

primas y genera economías en el gasto institucional y doméstico, sus efectos

macroeconómicos lo hacen, por lo menos ahora y en el futuro inmediato, inviable

por sus efectos en la disminución de utilidades y ganancias y, por lo tanto,

 5

potencialmente desactivador de la economía y de sus consecuencias en el

desempleo.

Tenemos, entonces, que encontrar alternativas de manejo de los residuos sólidos

que se articulen funcionalmente a la economía global de libre mercado

aprovechando o creando nichos de oportunidad para valorizar, al máximo posible,

los residuos que se generan, en primer lugar buscando su reincorporación a

procesos de producción y transformación en escalas locales y microregionales.

Las condiciones actuales en el estado de Michoacán, tanto por el volumen de

residuos como por su composición, apuntan a cinco claras posibilidades:

a) Captura de gas metano en rellenos sanitarios para la generación de energía

eléctrica y su eventual promoción en los Mecanismos de Desarrollo Limpio

del Protocolo de Kyoto.

b) Aprovechamiento de esquilmos agrícolas para la producción de

biocombustibles.

c) Aprovechamiento de residuos orgánicos y esquilmos agrícolas para la

producción de composta y su integración a procesos de biofertilización.

d) Transformación de plásticos rígidos para la fabricación de manguera.

e) Transformación del PET en hilo sintético.

En la perspectiva de valorización de los residuos sólidos, el esquema de gestión

integral y sustentable que éste programa plantea, recoge los elementos que el

Instituto Nacional de Ecología ha propuesto e implica combinar los flujos de

residuos, métodos de recolección y procesamiento, de lo cual deriven beneficios

ambientales, optimización económica y aceptación social en un sistema de manejo

práctico. La decisión para adoptar una u otra alternativa de gestión integral,

depende básicamente del volumen diario de residuos, así como de su

composición. De cualquier manera, la mejor opción de manejo deberá obedecer al

objetivo de encontrar los medios económicos y ambientales más apropiados para

 6

reducir, en una cantidad óptima, el volumen de residuos sólidos confinados en el

sitio de disposición final.

1.3. Aspectos sociales y culturales.

Desde cualquier perspectiva de análisis, la generación de residuos sólidos remite

como causa fundamental a los patrones de consumo, consumo productivo y

consumo directo de bienes y satisfactores. La llamada sociedad de consumo, así

como la influencia que en ella tienen los medios de comunicación privados y de

manera especial la publicidad, origen de sus cuantiosos ingresos y acumulación

de poder, provocan un círculo vicioso de status económico-consumo-desecho-

consumo-estatus económico.

La vida cotidiana de cualquier gente, en cualquier parte del mundo, es orientada a

adquirir servicios y mercancías, consumirlos y desecharlos para repetir el ciclo

infinitamente y en cada consumo el proveedor traslada al consumidor la

responsabilidad del manejo de los embalajes, empaques, aditamentos, recibos,

facturas o cualesquier otro elemento asociado al producto, pero que no es parte

sustancial del bien a consumir. De esta manera nuestra vida diaria transcurre en

una continua generación de residuos sólidos, que al depositarse sin ningún tipo de

consideración se convierten en enormes volúmenes de basura.

En esta perspectiva, resulta necesario establecer un compromiso social de

responsabilidad compartida entre productores, distribuidores y consumidores para

modificar gradualmente los empaques y embalajes de los productos de oferta

directa, sustituir materiales privilegiando aquellos que faciliten su reuso doméstico

o su reincorporación en procesos productivos, premiar el consumo

ambientalmente responsable y establecer sistemas de gestión ambiental en

empresas e instituciones públicas y privadas que adopten sistemas certificados de

compras verdes. En éste compromiso social corresponde a los tres órdenes de

gobierno diseñar políticas públicas orientadas a éste fin, así como convocar a los

diferentes sectores para su aplicación.

 7

Asimismo, dentro del marco de éste Programa, establecer las estrategias y las

acciones que, con la participación de las instituciones educativas y los medios de

comunicación, den lugar a una amplia conciencia de los impactos al medio

ambiente y la salud que se producen por un manejo inadecuado de los residuos

sólidos y den paso a una cultura de amplia responsabilidad socio ambiental.

1.4. Diagnóstico básico.

Para enfrentar el problema de la gestión integral de los residuos sólidos, las

ciudades con más de un millón de habitantes requieren flotillas de 100 a 1 500

camiones para la recolección y de 500 a 10 000 barrenderos para limpiar las

calles. Los problemas logísticos, administrativos, organizacionales y financieros

asociados a lo anterior, solo pueden ser afrontados por organismos operadores

institucionalmente fuertes y organizados. Aunque de menor cuantía, los problemas

son similares en ciudades medianas y pequeñas con el agravante de estar

físicamente más retiradas de los centros de desarrollo tecnológico, de decisión y

de información.

El incremento del comercio ambulante y la ocupación informal de los espacios

públicos que se agudiza en algunas ciudades, tienden a hacer más críticos los

problemas de la limpieza pública. La recolección y pepena informal, sin ningún

control sanitario, se practica en las puertas de las casas, en las calles, en los

vehículos colectores, tiraderos a cielo abierto y rellenos sanitarios de casi todas

las ciudades. Se estima que en América Latina más de 100 000 personas ejecutan

este tipo de actividad, la mayoría de ellos son mujeres y niños.

Al contrario de lo que sucede con otros servicios de saneamiento básico, como el

de agua potable, el manejo de los residuos sólidos siempre ha permanecido en

manos de los municipios. Por esto, los procesos de descentralización y

municipalización no han afectado tanto el panorama. Por otro lado, la mano de

obra calificada en el aseo urbano es del 10 por ciento comparada con los servicios

 8

de agua y alcantarillado, lo que se traduce en serias deficiencias en el campo

técnico y gerencial. En especial el cambio más espectacular que ha tenido el

servicio de residuos sólidos, ha sido el proceso de privatización o concesión de las

operaciones.

Los factores limitantes, tales como la explosión demográfica, la cantidad cada vez

mayor de residuos que genera la sociedad, la crisis económica, que ha obligado a

reducir el gasto público y a mantener tarifas bajas, en general las tarifas pagadas

por los usuarios no cubren el 50 por ciento de los costos de operación y el aseo

urbano puede consumir de 15 a 20 por ciento del presupuesto municipal, la

debilidad institucional y la falta de educación sanitaria y participación comunitaria,

han conducido a esta situación de manejo escaso e inadecuado de los residuos

sólidos municipales.

1.4.1 Factores territoriales y ambientales de la gestión integral de los

residuos sólidos.

El Sistema Estatal de Planeación del Desarrollo, es el conjunto de fundamentos

jurídico-administrativos, lineamientos y mecanismos que coordina el poder

ejecutivo estatal para orientar el proceso integral del desarrollo del estado de

Michoacán de Ocampo.

A través del Sistema de Planeación, se estructuran los esfuerzos que en materia

de desarrollo realizan la administración pública, los sectores social y privado y la

sociedad en general. Lo integran las dependencias del ejecutivo, los organismos

auxiliares de carácter estatal, los ayuntamientos de la entidad, las dependencias

del gobierno federal y las diversas organizaciones sociales.

En el Periódico Oficial del Gobierno de Michoacán: tomo CXXXIII, número 99, de

fecha 15 de Julio del 2004, se emite el Decreto de Regionalización para la

Planeación y Desarrollo del Estado de Michoacán, en el cual los 113 municipios se

agrupan en 10 regiones socioeconómicas:

 9

I. Lerma-Chapala

II. Bajío

III. Cuitzeo

IV. Oriente

V. Tepalcatepec

VI. Purhépecha

VII. Pátzcuaro-Zirahuén

VIII. Tierra Caliente

IX. Sierra-Costa

X. Infiernillo

Por otra parte, el modelado del relieve en Michoacán obedece, principalmente, a la

presencia de dos grandes sistemas montañosos: uno con dirección poniente a

oriente, conocido como Eje Volcánico Transversal y la Sierra Madre del Sur que

corre a lo largo de la región costera; entre ambos se forma la gran depresión del

Balsas y al norte un sistema de valles fluviales conocidos como el Bajío. Esta

conformación del relieve representa una de las condicionantes fundamentales

para la distribución de la población y soporte de los asentamientos humanos

localizados en el territorio. En el estado se reconocen cinco regiones fisiográficas.

I. Al norte del estado, en los límites con Jalisco, Guanajuato y Querétaro, se

encuentra la Depresión del Lerma, región relativamente llana con algunas

prominencias sin relevancia.

II. En la porción media del territorio se extiende, de poniente a oriente, la

región del Eje Volcánico Transversal, sistema montañoso que da origen a

las sierras de Angangueo, Ucareo y Otzumatlán.

III. Entre el Eje Volcánico Transversal y la Sierra Madre del Sur se ubica una

llanura fértil denominada región Depresión del Balsas, que destaca como

un fenómeno geológico de características únicas a nivel nacional y ocupa

importantes porciones de Michoacán, Guerrero, Morelos y Puebla.

IV. La región Sierra Madre del Sur corre en dirección paralela al Océano

Pacífico.

 10

V. Finalmente la región de la Planicie Costera se encuentra en los límites de

Michoacán y Guerrero.

A su vez, la distribución de los climas corresponde, tanto a factores de la ubicación

del estado, al sur del Trópico de Cáncer, así como a la influencia meteorológica

del litoral del Pacífico, como a las diferencias altitudinales del relieve.

• Los templados, hacia el Eje Volcánico Transversal (regiones Cuitzeo, Bajío,

Pátzcuaro-Zirahuén y Oriente).

• Los cálidos (Aw) y semicálidos (AC), en las zonas de transición entre el Eje

Volcánico Transversal y la Tierra Caliente (regiones Tierra Caliente,

Tepalcatepec y Costa), así como en la región ecológica de los Valles y

Ciénegas del Norte (región Ciénega de Chapala).

• Los secos (BS), característicos de la región ecológica de Tierra Caliente,

hacia la Depresión del Balsas (regiones Tierra Caliente y Tepalcatepec).

De acuerdo con datos del año 2000, sobre los usos del suelo, Michoacán presenta

condiciones adecuadas para el desarrollo de actividades como la agricultura,

fruticultura, silvicultura, acuacultura y ecoturismo entre otras. Al mismo año, el uso

agrícola ocupó 29.31 por ciento, el pastizal 12.18, los bosques 26.56, las selvas

29.59, matorral 0.029 y los asentamientos humanos el 0.90.

No obstante del potencial productivo de los diferentes tipos de suelo, se ha

estimado que aproximadamente en la mitad del territorio michoacano los suelos

presentan problemas de erosión en diverso grado: 51.47 por ciento, niveles

clasificados de altos a severos; el 19.10, problemas moderados de erosión y el

29.43 con ligeros a nulos problemas de erosión. La erosión es un fenómeno que

se halla ligada al deterioro de cuerpos de agua, deterioro que no sólo está

alterando el potencial productivo en los lugares donde ocurren, sino que inciden

regionalmente afectando otros ecosistemas y con ello la calidad de vida de las

poblaciones.

 11

Adicionalmente a los problemas de degradación de los suelos, los cambios de uso

del suelo hace necesaria una revisión de mayor detalle a la que hoy se le dedica al

uso del territorio, desde el punto de vista de recurso natural, ambiental y de

sustentabilidad para el desarrollo humano y conservación de los recursos. En el

cuadro siguiente se pueden distinguir los acelerados cambios de uso del suelo,

que han sido un fenómeno constante en el ámbito estatal.

Usos y Cambio de uso del Suelo: Estado de Michoacán

Formaciones Tipos de vegetación
1976 2000 Superficie en km2

Km2 Perdida Ganada

Bosques

Bosque de coníferas 5,123 4,097 1,026 _

Bosque de coníferas y
latifoliadas 8,372 8,224 148 _

Bosque de latifoliadas 3,898 3,112 786 _

Bosque mesófilo de montaña 87 86 1 _

Cultivos

Agricultura de riego y
humedad 5,162 6,042 _ 880

Agricultura de temporal 9,583 11,032 _ 1,449

Plantación forestal 61 49 12 _

Matorral
Matorral xerófilo 18 15 3 _

Mezquital 5 2 3 _

Asentamientos
humanos

Asentamientos humanos 62 526 _ 464

Otros tipos de
vegetación

Área sin vegetación aparente 58 51 7 _

Otros tipos de vegetación 70 61 9 _

Pastizales

Pastizales inducidos y
cultivados 4,913 7,101 _ 2,188

Pastizales naturales 1 16 _ 15

Selvas Selva caducifolia y
subcaducifolia 20,367 17,286 3,081 _

Vegetación
hidrófila Vegetación hidrófila 138 122 16 _

Cuerpos de
Agua Cuerpos de Agua 454 550 _ 96

Total Estatal: 58,372 km2

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

Se estima que entre 1976 y el año 2000, el estado de Michoacán ha sufrido un

fuerte deterioro de los suelos forestales con la consecuente deforestación y

 12

erosión que impide la captación de agua. Estos cambios han representado

pérdidas o ganancias de superficie en cada uno de los rubros de las formaciones

que integran el territorio estatal.

Las formaciones que mayor pérdida de superficie han presentado durante 25

años son la selva caducifolia y subcaducifolia, el bosque de coníferas y

latifoliadas, y el bosque de latifoliadas. En contraparte, las formaciones que

han incrementado su superficie durante el mismo lapso de tiempo fueron los

pastizales inducidos y cultivados, el suelo para agricultura de temporal, de

riego y de humedad y el suelo para asentamientos humanos.

Transferencias de superficies de usos del suelo

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

 13

En la entidad se encuentran cuatro de las 31 regiones hidrológicas en las que se

divide el país: Lerma-Santiago, Armería-Coahuayana, Costa de Michoacán y

Balsas.

El área correspondiente al Estado de Michoacán de la región hidrológica Lerma-

Santiago comprende parte de cinco cuencas que son:

• Lerma-Toluca: Abarca 1,879.64 km2 de la superficie total estatal y tiene

como corriente principal al Río Lerma, uno de los más importantes del país.

Este río se usa para irrigar todas las zonas agrícolas que cruza en su

recorrido. Las subcuencas intermedias son: Atlacomulco-Paso de Ovejas,

Presa Solís, arroyo Tarandacuao, arroyo Cachivi, río Tlalpujahua, río

Jaltepec y Río Tigre.

• Lerma-Salamanca: Drena una superficie en el Estado de 824.75 km2. Esta

pequeña porción que le corresponde a Michoacán prácticamente carece de

importancia, ya que casi todo su aporte se localiza en Guanajuato. Tiene

únicamente dos subcuencas intermedias: Presa Solís-Salamanca y

Salamanca- Río Angulo.

• Lerma-Chapala: La superficie que abarca en la entidad es de 6,642.54 km2.

Esta porción de la cuenca es la que aporta a la región hidrológica el mayor

volumen de escurrimiento por parte del río Lerma y de sus afluentes.

• Lago de Chapala: Abarca 1,201.73 km2 del área estatal. En esta zona, las

aportaciones de corrientes bien definidas como las de los ríos Lerma,

Huaracha de la Pasión y otros, van directamente al Lago de Chapala.

• Lago de Pátzcuaro-Cuitzeo-Laguna de Yuriria: Comprende una superficie

de 4,269.59 km2 en Michoacán. El Lago de Pátzcuaro, el de Cuitzeo y la

Laguna de Yuriria ligan su origen al sistema volcánico que fue afectado por

fallas. Durante largos periodos de erosión las amplias depresiones han sido

azolvadas, reflejándose principalmente en el lago de Cuitzeo.

Con relación a los usos del agua, el mayor volumen que se consume es para el

uso agrícola con 83 por ciento del total; el 12 se destina al abastecimiento urbano

 14

para consumo doméstico, principalmente; el 3 para industrias y el 2 restante se

emplea en acuacultura. De ello, debe considerarse también su uso en las

hidroeléctricas, las cuales utilizan 113 millones de m3 de agua al año.

El diagnóstico de la situación del agua en el estado arroja cinco problemáticas

fundamentales: 1) disminución de la disponibilidad, 2) competencia y

sobreexplotación de las fuentes del recurso, 3) contaminación de ríos y fuentes

subterráneas, 4) deficiencia en el aprovechamiento del recurso para uso agrícola,

y 5) deficiencias en los servicios de agua potable y obstrucción de cauces y zonas

federales.

Actualmente los acuíferos de las cuatro grandes regiones hidrológicas de

Michoacán presentan serios problemas de contaminación, principalmente por una

disposición final inadecuada de los residuos sólidos, el manejo inadecuado de los

esquilmos agrícolas y los desechos de granjas porcícolas, así como por la falta de

tratamiento a las aguas residuales de origen industrial, artesanal y doméstico.

Los riesgos ambientales constituyen otro de los factores territoriales que

determinan una gestión adecuada de los residuos sólidos, debido a que los

fenómenos meteorológicos y la estabilidad del relieve pueden ser causas de

dispersión de la contaminación que se genera en los sitios de disposición final.

En ésta perspectiva, el Atlas de Riesgos para el Estado de Michoacán de Ocampo

editado por la Universidad Michoacana de San Nicolás de Hidalgo, aporta

información con bases científicas sobre las inundaciones, la inestabilidad de

taludes y la sismicidad, en la que incorpora variables demográficas y de

distribución de la población, con objeto de determinar los riesgos que se deberán

considerar para la regulación y expansión de las áreas urbanas, así como para la

construcción de la infraestructura que requieren, en éste caso particular, en lo

referente a Rellenos Sanitarios.

 15

Para determinar las áreas en las que se pudiesen registrar inundaciones por

precipitaciones pluviales o por el desbordamiento de cuerpos de agua

superficiales, se cuenta con los registros de precipitación pluvial al año 2000, del

Servicio Meteorológico Nacional y de la Comisión Nacional del Agua.

Por otro lado, y a partir de modelos de simulación en los que se consideran las

condiciones topográficas, se determinaron para las ciudades de Coalcomán de

Vázquez Pallares, Jacona-Zamora, Maravatío, Morelia y Lázaro Cárdenas, las

áreas susceptibles de inundaciones.

En relación a la inestabilidad de taludes, la acumulación de residuos sólidos en

barrancas y cañadas, constituye un riesgo ambiental de primer orden debido a su

potencial de dispersión de contaminantes por el desplazamiento de tierras. Así, en

las ciudades de Morelia, Uruapan, Zamora, Pátzcuaro, Zitácuaro y Lázaro

Cárdenas, en donde la población y el crecimiento urbano han aumentado en la

última década, se espera que en los próximos años en estas ciudades el número

de víctimas por desastres naturales derivados de la inestabilidad del terreno se

puede incrementar, sin considerar los efectos del cambio climático global, que

pudiera traer como consecuencia el desarrollo de fenómenos en mayor número e

intensidad.

A pesar de que a escala municipal o regional aún no se ha generado y recopilado

en su totalidad cartografía de inventarios de cuerpos inestables, sin embargo, se

cuenta con información cartográfica de la peligrosidad derivada de la inestabilidad

de laderas, tomando como referencia la inclinación de sus taludes, experiencias y

observaciones de campo tal y como se muestra en el mapa siguiente, en el que se

pueden apreciar que las zonas de mayor peligrosidad corresponden a aquellas

que se caracterizan por unidades de rocas más antiguas, como lo es la Sierra

Madre del Sur, en donde el relieve se observa más evolucionado con profundos

valles flanqueados por elevadas y pronunciadas laderas, que favorecen el

desarrollo de cuerpos inestables.

 16

Centros de población que presentan algún tipo de riesgo ambiental

Región socioeconómica Localidades Tipo de riesgo

I Lerma –
Chapala

Zamora
Jiquilpan

Químicos, Empacadoras (Gas Freón), Bodega Fertilizantes,
Inundaciones, San José de Gracia. Riesgos industriales

II Bajío

Zacapu
Inundaciones, Trombas, Tolvaneras, Contaminación (lago),
Problemas Epidemiológicos, Deslaves de laderas

Angamacutiro Inundaciones, Sequías y Grietas

La Piedad Contaminación, Epidemiológicos, Incendios , Socio-
organizativos, Derrames de Sustancias Peligrosas

III Cuitzeo Morelia Hidrometeorológicos, Fallas Geológicas y Riesgos Industriales

IV Oriente
Cd. Hidalgo Incendios Forestales, Deslaves

Zitácuaro Incendios Forestales, Urbanos e Industriales

V Tepalcatepec Apatzingán Geológicas, Hidrometeorológicos, Químicos, Socio-
organizativos.

VI Purépecha

Uruapan Incendios, Inundaciones, Problemas Sanitarios forestales
y Urbanos Inundaciones, Problemas

Paracho Sanitarios Geológicos, Grietas, Lluvias torrenciales y
granizadas

VIII Pátzcuaro-
Zirahuén

Pátzcuaro
Granizadas, Hidrometeorológicos, Socio-organizativos,
Epidemiológicos e Incendios Forestales Santa Clara del

Cobre

VIII Tierra caliente

Huetamo Sequías, Problemas Socio-organizativos

Tacámbaro Incendios Forestales y Urbanos, Deslaves

San Lucas y
Rivapalacio Inundaciones, Sequías, Problemas Socio-organizativos

IX Sierra - Costa Cd. Lázaro
Cárdenas

Inundaciones, Desbordamiento de ríos, Ciclones,
Geológicos, Sismos, Contaminación y Fuga de materiales
peligrosos

Sanitarios Geológicos, Grietas, Lluvias torrenciales y
granizadas

X Infiernillo
Lombardía

Incendios, Inundaciones, Problemas Sanitarios forestales
y Urbanos Inundaciones, Problemas sanitarios geológicos,
grietas, lluvias torrenciales y granizadas

Ario de Rosales Socio-organizativos
Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

1.4.2 Factores demográficos, económicos y sociales de la gestión integral de

los residuos sólidos.

La dinámica demográfica está íntimamente relacionada con la generación de los

residuos sólidos, de acuerdo a estudios de la organización Mundial de la Salud,

cada persona generamos al día entre 500.00 gramos y 1.5 kilogramos de

 17

residuos, dependiendo sobre todo, de los niveles de ingreso per capita, la

condición de población urbana o rural y el nivel de escolaridad.

En el año 2005 se registraron en el estado 3,966,073 habitantes, localizados en

113 municipios. La tasa más alta de crecimiento fue la registrada en el periodo

1950–1960, 2.7 por ciento y de ahí en adelante ha venido disminuyendo

paulatinamente, al grado de ser negativa para el quinquenio 2000-2005, -0.099 por

ciento.

La composición de la población por sexo en el estado muestra una creciente

presencia de mujeres, al pasar de 51.6 por ciento en 1990 a 52.3 en 2005; en

contraparte, la población masculina disminuyó su participación de 48.4 por ciento

en 1990 a 47.7 en el año 2005. Esta constante reducción indica un factor de

migración masculina considerable.

Respecto a la población infantil, se observa una reducción generalizada al pasar

de 41.1por ciento a 32.5 de 1990 a 2005. Destaca la reducción del grupo de 0 a 4

años, lo que muestra, entre otras cosas, un descenso en las tasas de fecundidad

que tiene como consecuencia un paulatino proceso de envejecimiento de la

población. Tomando en cuenta la edad y sexo, las niñas pasaron de 39.5 por

ciento en 1990 a 30.7 por ciento en 2005; y los niños de 42.7 a 34.5 en ese

periodo.

Respecto a la población en edad productiva, de 15 a 64 años, se observa que ha

incrementado su peso de 53 por ciento en 1990 a 59 por ciento en 2005, y con ello

también el potencial productivo al consolidarse el llamado “bono demográfico”. Sin

embargo, el crecimiento de este sector implica también una mayor demanda de

educación media y superior, así como la generación de empleos nuevos y mejor

remunerados, además de vivienda para las parejas jóvenes. La población

femenina en este grupo creció en 6.2 puntos porcentuales, mientras que la

masculina creció 5.6 puntos en el mismo periodo. Por su parte, la población mayor

 18

a 65 años se incrementó en un poco más de 99 mil personas, pasando de 4.7 por

ciento en el año 2000 a 6.7 en 2005. Tanto hombres y mujeres incrementaron dos

puntos porcentuales su presencia, hasta representar del orden de 7 personas de

cada 100.

Población y tasa de crecimiento anual, 1950-2005

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

Por otra parte, durante los últimos años, la entidad ha presentando un fenómeno

marcado de urbanización. Para el periodo 2000-2005, la población urbana estatal

presentó un incremento moderado de 0.66 por ciento, pasando de 2,606,667

habitantes en el 2000, a 2,694,541 habitantes en el 2005; en cambio la población

rural manifestó un decremento en su crecimiento de -1.61 por ciento, de 1,378,901

habitantes en el 2000, a 1,271,532 en el 2005, lo que denota un incremento en

el desplazamiento de la gente del campo a los centros urbanos de población y al

extranjero.

 19

Población por municipio, 2000 y 2005

Municipio

Población al año 2000 Población al año 2005

Total Urbana
% de la

población
total

Rural
% de la

población
total

 Total Urbana
% de la

población
total

Rural
% de la

población
total

Estado 3,985,667 2,606,766 65 1,378,901 35 3,966,073 2,694,541 68 1,271,532 32

Acuitzio 9,933 5,766 58 4,167 42 10,052 5,948 59 4,104 41

Aguililla 19,645 11,738 60 7,907 40 16,159 8,380 52 7,779 48

Álvaro Obregón 19,502 7,911 41 11,591 59 18,696 7,965 43 10,731 57

Angamacutiro 15,108 4,892 32 10,216 68 12,333 4,527 37 7,806 63

Angangueo 10,287 4,816 47 5,471 53 9,990 5,030 50 4,960 50

Apatzingán 117,949 93,756 79 24,193 21 115,078 93,180 81 21,898 19

Aporo 2,826 0 0 2,826 100 2,705 0 0 2,705 100

Aquila 22,152 0 0 22,152 100 20,898 0 0 20,898 100

Ario 30,584 14,209 46 16,375 54 31,647 15,406 49 16,241 51

Arteaga 23,386 11,964 51 11,422 49 21,173 9,382 44 11,791 56

Briseñas 9,641 6,445 67 3,196 33 9,560 6,673 70 2,887 30

Buenavista 38,188 21,358 56 16,830 44 38,036 22,153 58 15,883 42

Carácuaro 10,351 3,135 30 7,216 70 9,337 3,407 36 5,930 64

Charapan 10,898 6,894 63 4,004 37 10,867 6,753 62 4,114 38

Charo 19,169 4,568 24 14,601 76 19,417 8,477 44 10,940 56

Chavinda 10,968 6,665 61 4,303 39 9,616 6,131 64 3,485 36

Cherán 16,243 15,595 96 648 4 15,734 15,191 97 543 3

Chilchota 30,711 18,210 59 12,501 41 30,299 17,658 58 12,641 42

Chinicuila 6,870 0 0 6,870 100 5,343 0 0 5,343 100

Chucándiro 7,463 0 0 7,463 100 5,516 0 0 5,516 100

Churintzio 7,077 2,948 42 4,129 58 5,520 0 0 5,520 100

Churumuco 14,866 4,155 28 10,711 72 13,801 4,302 31 9,499 69

Coahuayana 13,974 6,672 48 7,302 52 11,632 6,150 53 5,482 47

Coalcomán de Vázquez P. 21,706 10,439 48 11,267 52 18,156 9,841 54 8,315 46

Coeneo 23,221 4,077 18 19,144 82 19,478 3,616 19 15,862 81

Cojumatlán de Régules 9,905 6,482 65 3,423 35 9,451 6,326 67 3,125 33

Contepec 30,107 3,530 12 26,577 88 30,696 3,973 13 26,723 87

Copándaro 9,151 3,408 37 5,743 63 8,131 2,859 35 5,272 65

Cotija 21,169 13,580 64 7,589 36 18,207 12,453 68 5,754 32

Cuitzeo 26,269 15,062 57 11,207 43 26,213 16,517 63 9,696 37

Ecuandureo 14,915 7,481 50 7,434 50 12,420 4,503 36 7,917 64

Epitacio Huerta 15,923 0 0 15,923 100 15,828 0 0 15,828 100

Erongarícuaro 13,161 2,573 20 10,588 80 13,060 2,521 19 10,539 81

Gabriel Zamora 20,015 11,123 56 8,892 44 19,876 11,723 59 8,153 41

Hidalgo 106,421 69,474 65 36,947 35 110,311 73,857 67 36,454 33

Huacana, La 34,245 12,154 35 22,091 65 31,774 12,137 38 19,637 62

Huandacareo 11,808 6,700 57 5,108 43 11,053 6,395 58 4,658 42

Huaniqueo 10,153 2,721 27 7,432 73 7,627 0 0 7,627 100

Huetamo 45,441 21,335 47 24,106 53 41,239 21,302 52 19,937 48

 20

Población por municipio, 2000 y 2005

Municipio

Población al año 2000 Población al año 2005

Total Urbana
% de la

población
total

Rural
% de la

població
n total

 Total Urbana
% de la

població
n total

Rural
% de la

población
total

Huiramba 6,711 2,630 39 4,081 61 7,369 2,796 38 4,573 62

Indaparapeo 16,341 9,565 59 6,776 41 15,134 9,386 62 5,748 38

Irimbo 13,260 5,575 42 7,685 58 11,416 5,153 45 6,263 55

Ixtlán 14,393 4,888 34 9,505 66 12,794 4,458 35 8,336 65

Jacona 54,130 50,932 94 3,198 6 60,029 56,587 94 3,442 6

Jiménez 14,430 4,400 30 10,030 70 12,815 4,099 32 8,716 68

Jiquilpan 36,389 29,121 80 7,268 20 31,730 23,132 73 8,598 27

José Sixto Verduzco 26,500 10,130 38 16,370 62 23,787 9,420 40 14,367 60

Juárez 11,648 2,995 26 8,653 74 12,016 3,195 27 8,821 73

Jungapeo 18,586 5,055 27 13,531 73 18,571 4,822 26 13,749 74

Lagunillas 5,136 0 0 5,136 100 4,828 0 0 4,828 100

Lázaro Cárdenas 171,100 157,190 92 13,910 8 162,997 149,624 92 13,373 8

Madero 16,620 5,444 33 11,176 67 15,769 5,755 36 10,014 64

Maravatío 69,382 35,264 51 34,118 49 70,170 38,923 55 31,247 45

Marcos Castellanos 11,235 7,936 71 3,299 29 11,012 7,751 70 3,261 30

Morelia 620,532 568,598 92 51,934 8 684,145 631,211 92 52,934 8

Morelos 10,914 2,668 24 8,246 76 8,525 0 0 8,525 100

Múgica 42,877 33,515 78 9,362 22 40,232 31,257 78 8,975 22

Nahuatzen 23,221 17,760 76 5,461 24 25,055 22,572 90 2,483 10

Nocupétaro 8,724 2,975 34 5,749 66 7,649 3,113 41 4,536 59

Nuevo Parangaricutiro 15,280 11,983 78 3,297 22 16,028 12,710 79 3,318 21

Nuevo Trecho 8,821 0 0 8,821 100 7,722 0 0 7,722 100

Numarán 9,703 4,408 45 5,295 55 9,388 4,362 46 5,026 54

Ocampo 18,804 3,134 17 15,670 83 20,689 6,459 31 14,230 69

Pajacuarán 19,688 13,009 66 6,679 34 18,413 12,767 69 5,646 31

Panindícuaro 18,504 5,828 31 12,676 69 15,781 5,538 35 10,243 65

Paracho 31,096 19,036 61 12,060 39 31,888 20,462 64 11,426 36

Parácuaro 23,868 12,091 51 11,777 49 22,802 11,381 50 11,421 50

Pátzcuaro 77,872 55,599 71 22,273 29 79,868 58,592 73 21,276 27

Penjamillo 20,097 3,492 17 16,605 83 16,523 3,219 19 13,304 81

Piedad, La 84,946 70,703 83 14,243 17 91,132 78,361 86 12,771 14

Purépero 15,666 13,900 89 1,766 11 15,289 13,733 90 1,556 10

Puruándiro 71,770 34,643 48 37,127 52 64,590 35,113 54 29,477 46

Queréndaro 13,438 8,544 64 4,894 36 12,474 8,435 68 4,039 32

Quiroga 23,893 19,943 83 3,950 17 23,391 17,656 75 5,735 25

Reyes, Los 57,006 38,860 68 18,146 32 51,788 35,126 68 16,662 32

Azuayo 60,894 57,827 95 3,067 5 61,965 59,316 96 2,649 4

Salvador Escalante 38,331 20,339 53 17,992 47 38,502 21,735 56 16,767 44

San Lucas 19,506 7,136 37 12,370 63 16,953 6,736 40 10,217 60

Santa Ana Maya 13,952 6,835 49 7,117 51 11,925 6,669 56 5,256 44

 21

Población por municipio, 2000 y 2005

Municipio

Población al año 2000 Población al año 2005

Total Urbana
% de la

población
total

Rural
% de la

població
n total

 Total Urbana
% de la

població
n total

Rural
% de la

población
total

Senguio 17,181 0 0 17,181 100 15,950 0 0 15,950 100

Susupuato 9,085 0 0 9,085 100 7,703 0 0 7,703 100

Tacámbaro 59,192 26,596 45 32,596 55 59,920 28,251 47 31,669 53

Tancítaro 25,670 5,162 20 20,508 80 26,089 5,478 21 20,611 79

Tangamandapio 26,245 21,098 80 5,147 20 24,267 19,820 82 4,447 18

Tangancícuaro 32,821 18,317 56 14,504 44 30,052 17,409 58 12,643 42

Tanhuato 14,413 8,236 57 6,177 43 14,579 9,050 62 5,529 38

Taretan 13,287 6,283 47 7,004 53 12,294 6,041 49 6,253 51

Tarímbaro 39,408 15,643 40 23,765 60 51,479 20,944 41 30,535 59

Tepalcatepec 24,135 14,888 62 9,247 38 22,152 14,598 66 7,554 34

Tingambato 11,742 10,793 92 949 8 12,630 11,663 92 967 8

Tinguindín 12,833 6,141 48 6,692 52 12,414 6,340 51 6,074 49

Tiquicheo de Nicolás R. 16,656 3,357 20 13,299 80 13,665 3,131 23 10,534 77

Tlalpujahua 25,392 3,332 13 22,060 87 25,373 3,704 15 21,669 85

Tlazazalca 8,830 3,541 40 5,289 60 6,776 3,037 45 3,739 55

Tocumbo 11,315 6,304 56 5,011 44 9,820 5,751 59 4,069 41

Tumbiscatío 10,153 2,721 27 7,432 73 8,363 2,511 30 5,852 70

Turicato 36,072 10,343 29 25,729 71 31,494 6,959 22 24,535 78

Tuxpan 23,959 9,084 38 14,875 62 24,509 9,085 37 15,424 63

Tuzantla 18,103 0 0 18,103 100 15,302 2,559 17 12,743 83

Tzintzuntzan 12,414 6,421 52 5,993 48 12,259 6,799 55 5,460 45

Tzitzio 11,124 0 0 11,124 100 9,394 0 0 9,394 100

Uruapan 265,699 245,169 92 20,530 8 279,229 261,721 94 17,508 6

Venustiano Carranza 22,512 15,217 68 7,295 32 21,226 16,752 79 4,474 21

Villamar 20,579 9,495 46 11,084 54 15,512 6,010 39 9,502 61

Vista Hermosa 17,687 12,003 68 5,684 32 17,412 9,902 57 7,510 43

Yurécuaro 26,691 20,297 76 6,394 24 26,152 20,560 79 5,592 21

Zacapu 69,700 54,960 79 14,740 21 70,636 57,471 81 13,165 19

Zamora 161,918 141,105 87 20,813 13 170,748 151,067 88 19,681 12

Zináparo 4,084 0 0 4,084 100 3,221 0 0 3,221 100

Zinapécuaro 48,917 22,499 46 26,418 54 44,122 17,405 39 26,717 61

Ziracuaretiro 12,879 6,121 48 6,758 52 13,792 6,808 49 6,984 51

Zitácuaro 138,050 84,282 61 53,768 39 136,491 83,701 61 52,790 39

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

Por lo que respecta a las condiciones económicas, la desigualdad entre las

regiones y los municipios, además de la existente entre sus pobladores hacen de

Michoacán un estado de contrastes, en los que conviven situaciones de extrema

riqueza y extrema pobreza. La desigualdad imperante es producto de dilatados

 22

procesos históricos, pero también de la existencia de políticas erráticas y de

condiciones adversas que por diversas causas no se han superado.

Esa desigualdad se puede apreciar de diversos modos, por ejemplo, aludiendo a

la marcada centralización de las actividades económicas y comerciales, sin

embargo, una manera de analizar esas desigualdades es utilizando la información

sobre las condiciones de vida de los habitantes en sus municipios y compararlas,

ese procedimiento es el que siguen diversas instituciones como el Programa de

Naciones Unidas para el Desarrollo, con sus índices de Desarrollo Humano, o bien

el Consejo Nacional de Población, con sus índices de marginación.

Los indicadores de la dinámica económica muestran signos de deterioro; los datos

de los censos económicos de 1993 y 1998, señalan un bajo crecimiento de los

empleos en los sectores secundario y terciario, parecidos a los números

nacionales. Por ejemplo, el personal ocupado en las manufacturas en el país,

creció 5.4 por ciento, mientras que en Michoacán creció en 4por ciento.

La caída en las remuneraciones por sector es muy marcada: -1.3 en manufacturas

para el país y -7.2 para Michoacán; en el comercio, las cifras correspondientes

fueron -13.3 y -17.6, mientras que en los servicios el decremento de esas

remuneraciones fue de -3 y de -9.4, respectivamente.

Más allá de esas cifras que permiten comparar a Michoacán en el conjunto del

país, el CONAPO definió para Michoacán en el año 2005, 37 municipios con alta y

muy alta marginación. Debido a que en la construcción de estos índices se

compararon todos los municipios del país, muchos municipios michoacanos no

quedaron mal situados; por lo que es preciso considerar que una visión intraestatal

arrojaría cifras más abultadas en esos grados de marginación.

En cuanto al desarrollo de los asentamientos humanos, es evidente que la

concentración y al mismo tiempo la dispersión de la ocupación territorial, se

 23

configuran como factores que dificultan alcanzar la igualdad de oportunidades en

la participación del proceso de desarrollo y del acceso a sus beneficios. Ello se

traduce en un proceso que tiene sus raíces en la constitución misma del uso del

suelo y que se acentúa en el curso del desarrollo, siempre que éste tenga lugar sin

una visión de ordenamiento del territorio.

Así, al iniciar la década del nuevo milenio, los centros urbanos en el estado de

Michoacán siguen concentrando volúmenes considerables de población, servicios

e infraestructura, personal calificado y recursos económicos, lo cual los convierte

en escenarios privilegiados del proceso de modernización, a su vez, un gran

número de asentamientos se dispersan a lo largo del territorio estatal, en donde se

registra una significativa proporción de población en condiciones sumamente

precarias.

El hecho que se apunta, conduce a la identificación de residencia en localidades

pequeñas, dispersas y aisladas que dificultan el aprovechamiento de las

economías de escala de los servicios básicos, de la infraestructura y el

equipamiento de carácter público, mismos que por razones de costo-beneficio

tienden a concentrarse en las áreas urbanas. Esta situación crea una

correspondencia entre el tamaño pequeño de los asentamientos y la carencia de

los servicios básicos, situación que repercute negativamente en la disposición final

de los residuos sólidos y la consiguiente proliferación de tiraderos a cielo abierto

en cañadas, barrancas y a pie de brechas y carreteras.

Asimismo, la marginación y la desigualdad son procesos persistentes en el estado.

En el año 2005, 37 de los 113 municipios fueron clasificados en los grados de

marginación muy alto y alto, por lo que, en términos de desarrollo se presentan

como municipios de atención prioritaria. Por otro lado, existen 56 municipios con

grado de marginación media, considerados potencialmente críticos y que son

centros de población importantes en la interrelación regional por su peso

económico y de servicios, y requieren una atención a mediano y largo plazo. En el

 24

siguiente cuadro se presenta el resumen de la situación de la marginación en el

estado para los años 2000 y 2005.

Tabla III.10. Marginación por municipio 2000-2005

Grado de
marginación

Año 2000 Año 2005

Municipios Población Municipios Población

Número % Habitantes Habitantes Habitantes % Habitantes %

Total 113 100 3,985,667 3,966,073 3,966,073 100 3,966,073 100

Muy alto 7 6.19 92,760 59,445 59,445 4.42 59,445 1.50

Alto 28 24.78 603,209 602,475 602,475 28.32 602,475 15.19

Medio 54 47.79 1,326,655 1,302,145 1,302,145 49.56 1,302,145 32.83

Bajo 19 16.81 1,005,530 1,052,722 1,052,722 14.16 1,052,722 26.54

Muy bajo 5 4.42 957,513 949,286 949,286 3.54 949,286 23.94

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

De acuerdo con los índices de marginación del CONAPO, se puede aseverar que

en Michoacán, por lo que se refiere a la atención en salud, educación e ingreso, la

entidad mantiene niveles por debajo de la media nacional: en 2005 se tenía una

esperanza de vida de 74 años; una tasa de alfabetización de adultos de 87.11 por

ciento de la población, la cual se ha incrementado a 90.7 por ciento, gracias a la

aplicación del programa ALFA-TV, una tasa bruta de matrícula en todos los niveles

educativos de 59.39 por ciento, un producto interno bruto per cápita anual de

4,275 dólares, un índice de salud de ocho de cada 10 michoacanos, una atención

en los diferentes niveles de educación de siete de cada 10, y de ingreso de seis de

cada 10 ciudadanos. Según estimaciones del CONAPO al año 2005, el estado

presentó un grado de marginación alto, considerándose como la novena entidad

más marginada del país.

Sin embargo, la marginación se presenta de manera más acuciante en los pueblos

y comunidades indígenas, los cuales sufren discriminación y diferencias

considerables en los niveles y condiciones de vida. En Michoacán se han

identificado 1,429 localidades habitadas por hablantes de lengua indígena. En el

año 2000, de acuerdo al Instituto Nacional de Estadística Geografía e Informática,

la población de 5 años y más que hablaba alguna lengua indígena era de 121,849

 25

personas, de las cuales 58,347 eran hombres y 63,502 mujeres. En el 2005, la

cantidad de hablantes de alguna lengua indígena disminuyó a 113,166 personas.

No obstante, siguen siendo indígenas aquellas personas que, a pesar de dejar de

hablar su lengua nativa, siguen conservando sus tradiciones, cultura, forma de

hacer justicia y de organizarse para el trabajo.

En relación a los principales indicadores de ocupación productiva, para el periodo

1990-2005, la Población Económicamente Activa y la Población Ocupada estatal,

tuvieron un incremento del 81 por ciento respectivamente, lo que significa que las

fuentes de empleo se vieron incrementadas en dicho lapso, hecho que no

garantiza el pleno empleo en la entidad, ya que la PEA de 1990, representó sólo el

26 por ciento de la población total, y para el año 2005, ésta representó el 42 por

ciento de la misma.

Respecto a las actividades productivas, se observa un proceso de terciarización

de la economía, evidenciando el abandono cada vez más marcado de las

actividades en el campo. En la década de 1970 y 1980, el sector primario absorbía

a la mayoría de la población ocupada, 59 y 40 por ciento respectivamente. Sin

embargo, para 1990, el sector terciario concentró a la mayoría de la población

ocupada con un 37 por ciento, seguido en orden de importancia por el sector

primario, que concentró el 34 por ciento, y en último lugar el sector secundario con

el 23. Una década después, el sector comercio y servicios sigue concentrando la

mayor parte de la población ocupada, 49 por ciento, pero ahora el sector

secundario, el cual concentró un 25 por ciento, desplazó al sector primario,

quedando éste en último lugar de importancia con 24 por ciento.

Para el año 2005, el sector terciario siguió absorbiendo a la mayor parte de la

población ocupada de la entidad, 54 por ciento, encontrándose en equilibrio los

sectores primario y secundario, con el 23 por ciento cada uno.

 26

Población económicamente activa y ocupada, 1990-2005

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

Según datos del censo económico del INEGI, las unidades económicas

establecidas en la entidad, para el año 2004, alcanzaron las 207,219, que

representan el 4.83 por ciento del total nacional, con un personal ocupado que

ascendía a 738,340 personas, equivalentes al 3.37 por ciento nacional. En

términos generales éstos datos reflejan el poco dinamismo para generar empleo.

 27

Población ocupada por sector de actividad, 1980-2005

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

Durante los últimos 25 años se observa una clara tendencia hacia la concentración

del ingreso, en 1980, tan sólo el 26.78 por ciento de la población ocupada en la

entidad se apropió del 73.91 del ingreso total. La concentración de la riqueza en

unas cuantas manos encuentra expresiones más preocupantes ya que el 3.17 por

ciento de la población se quedó con el 20.49 del ingreso, mientras que el 45.77

percibió sólo el 2.36 por ciento del ingreso michoacano.

Para 1990, sólo el 2.44 por ciento de la población ocupada de la entidad percibía

10 salarios mínimos y más, lo que representó el 11.89 por ciento del ingreso total.

Asimismo, 45.77 de la población ocupada disponía del 4.82 por ciento de las

percepciones totales, cifra ligeramente superior a la que se tuvo en 1980. Sin

embargo, la concentración del ingreso siguió siendo muy alta, ya que el 17.60 por

ciento de la población ocupada se apropiaba del 50.13 por ciento del ingreso total.

Esto es, la tercera parte de la población disponía de la mitad de los recursos,

mientras que las otras dos terceras partes percibían la otra mitad.

 28

Para el año 2000, sólo el 2.63 por ciento de la población ocupada percibía un

ingreso superior a los 5 salarios mínimos; un 18 por ciento manifestó ingresos de 3

y hasta 5 salarios mínimos, y más de la mitad de la población ocupada estatal, el

73 por ciento recibió hasta 3 salarios mínimos. Para el 2005, la situación no fue

muy diferente a la de los años anteriores ya que la inequitativa distribución de la

riqueza se mantiene latente: el 74 por ciento de la población ocupada percibió

hasta 3 salarios mínimos, el 18 por ciento de la población percibió más de 3 y

hasta 5 salarios mínimos mensuales y tan solo el 7 por ciento recibió más de 5

salarios mínimos.

Distribución del ingreso, 2000-2005

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

El conjunto de la actividad productiva, según datos de aregional para 1993, aportó

el 2.34 por ciento del Producto Interno Bruto Nacional, como ya se mencionó el

sector más dinámico fue el sector terciario, 63 por ciento, le sigue el sector

secundario, 20 por ciento y finalmente en el sector primario, 17 por ciento. Para el

año 2002, el PIB estatal disminuyó ligeramente su participación en el PIB nacional,

concentrando el 2.28 por ciento, siguiendo la misma dinámica de concentración

 29

del PIB en los grandes sectores productivos, terciario, 62 por ciento; secundario,

21por ciento y primario, 17 por ciento. Cabe destacar que a nivel estatal se

presenta un incremento de la actividad productiva, contrario a la disminución, en

términos absolutos del PIB nacional. En el año 2003, el estado de Michoacán

volvió a crecer al 2.49 por ciento. La mayor parte del PIB estatal se genera en el

sector servicios, 58 por ciento, el resto se distribuye en el sector secundario, 22

por ciento y sector primario, 20 por ciento (aregional.com, 2006).

De manera particular, las actividades agrícolas, pecuarias, pesqueras, forestales,

turísticas y metálica básica, contribuyen de manera importante al PIB y empleo de

la entidad. De 2002 a 2004, la economía michoacana ha tenido un crecimiento

importante, gracias al fomento a la inversión y exportación por parte de la

Secretaría de Economía y el Centro Empresarial para las Exportaciones de

Michoacán:

• Del año 2002 al 2003 las exportaciones subieron 63% con un incremento

en balanza comercial de 70 por ciento, el mayor superávit desde 1996.

• La balanza comercial nacional varió en menos 1.8 por ciento en

comparación con más 70 por ciento del estado, lo que demuestra el repunte

que va teniendo la actividad económica michoacana en el sector externo.

• Por su parte, las exportaciones de alimentos incrementaron en 210 por

ciento, de 2002 a 2003. Así mismo, las frutas se posicionaron en el

segundo lugar de exportación con casi un 15 por ciento del total de las

exportaciones.

• En el 2003, la Inversión Extranjera Directa participó con el 0.1 por ciento del

total nacional aplicada en el país, con 5.8 millones de dólares,

posicionándose con ello en el lugar número 26 a nivel nacional. Cabe

destacar, que para 2004, este rubro presentó una disminución considerable

en términos absolutos, con -7.4 millones de dólares, no deteniendo con ello

la dinámica de la actividad productiva estatal.

 30

En el ámbito agropecuario, Michoacán destaca en la producción de frutas:

aguacate, fresa, mango y cítricos, así como en calabaza, lenteja, fríjol, maíz y

ganado porcino, entre otros.

En el ámbito industrial son representativas las manufacturas de alimentos, lácteos,

papel, madera, hierro y acero; y en los servicios, el comercio, turismo, logística y

transportación de bienes y personas son los de mayor relevancia.

El puerto de Lázaro Cárdenas, uno de los principales puertos de altura del país y

polo de desarrollo de la costa michoacana, está haciendo un gran esfuerzo para

reposicionarse en el concierto marítimo internacional y volver a representar un

detonador para el desarrollo de la zona.

Ahora bien, la dinámica económica que ha presentado el estado de 1993 a 2002,

por sectores económicos, muestra que el sector primario es el que más

fluctuaciones ha presentado en el periodo, alcanzando tasas mayores a los

sectores que más generan ingresos.

A nivel desagregado, la actividad económica se divide en nueve ramas, las cuales

tienen diferente influencia en el desempeño general del PIB estatal. De 1993 a

2003 las divisiones económicas que mayor participación tuvieron en el PIB fueron

la de Servicios Comunales, Sociales y Personales, 26 por ciento, la de Servicios

Financieros, Seguros, Actividades Inmobiliarias y de Alquiler, 20 por ciento,

Comercio, Restaurantes y Hoteles, 17 por ciento en promedio), así como la rama

Agropecuaria, Silvicultura y Pesca, con 15 por ciento en promedio. En general, el

PIB estatal ha tenido un crecimiento mayor que el nacional.

 31

Tasa de crecimiento del Producto Interno Bruto per cápita, 1993-2004

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

La actividad industrial en el estado se encuentra diseminada en todo su territorio,

en 1993, existían 14,879 establecimientos manufactureros, para 1998, se

reportaron 19,731 establecimientos, incrementándose en un 27.7 por ciento

durante ese quinquenio. La industria de las manufacturas representa el 14.9 por

ciento de las actividades económicas en la entidad.

La mayoría de las industrias son pequeñas y medianas y se concentran en mayor

número en las ciudades de Morelia, Zamora, Zacapu, Uruapan, Zitácuaro, Ciudad

Lázaro Cárdenas, Ciudad Hidalgo y La Piedad. Con la finalidad de promover una

modernización, orden y sustentabilidad en dicha actividad, se han creado parques

industriales, cuyo objetivo principal es prevenir y regular el impacto de la operación

de los establecimientos sobre el medio ambiente y el funcionamiento de las

ciudades y regiones, y de los cuales solamente los de Morelia, Ciudad Lázaro

Cárdenas y Zitácuaro están consolidados. Otros centros de población que han

expresado interés en contar con terrenos apropiados para el desarrollo ordenado y

reubicación de industrias son Uruapan, Puruándiro y Ciudad Hidalgo.

 32

Michoacán cuenta actualmente con seis parques industriales que de acuerdo a su

mayor desarrollo según el número de industrias instaladas, son: Ciudad Industrial

Morelia, Parque Industrial Zitácuaro, Parque de Pequeña y Mediana Industria de

Lázaro Cárdenas, Parque Industrial Zamora, Parque Industrial Zacapu y el Parque

Industrial Contepec.

Parques Industriales

Ciudad Fecha de inicio
de operaciones

Lotes urbanizados
o superficie
urbanizada
disponible

Empresas en
operación

Empresas en
construcción Empleos generados

Morelia 1976 0 lotes 180 27 9,050

Lázaro
Cárdenas 1999 48.88 has. 7 0 144

Contepec 2003 92 lotes 36 2 400

Zamora 2001 35 lotes 19 1 700

Zacapu 1993 94 lotes 7 1 350

Zitácuaro 1986 142 lotes 23 12 850

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

En el caso de las industrias, el Gobierno del Estado, para cumplir con una de las

disposiciones contenidas en el Reglamento de la Ley General del Equilibrio

Ecológico y Protección al Ambiente, ha integrado el padrón de industrias cuya

regulación de impacto ambiental es de jurisdicción estatal.

En la actualidad se tiene un registro de 805 empresas, de las cuales 193 contaban

con la Licencia Ambiental Única, que es un instrumento que otorga la Secretaría

 33

de Urbanismo y Medio Ambiente a las empresas que cumplen con el manejo de

residuos sólidos de manejo especial, el tratamiento de las descargas de sus aguas

residuales o que cuentan con mecanismos para filtrar sus emisiones

contaminantes a la atmósfera y que además se mantienen dentro de la

normatividad permisible en cuanto a ruidos generados por su operación diaria.

Distribución del padrón de empresas de jurisdicción estatal

Fuente: Programa de Desarrollo Urbano del Estado de Michoacán de Ocampo.

 34

2. DIAGNÓSTICO DEL MANEJO DE LOS RESIDUOS SÓLIDOS POR

MUNICIPIO Y REGIÓN.

2.1 Generación de residuos sólidos urbanos.

El cumplimiento de la NOM-083-SEMARNAT-2003, implica la elaboración de

instrumentos de control y seguimiento sobre la situación particular en que se

encuentra el manejo de los residuos sólidos municipales, tal es el caso de las

Guías de Verificación, las Listas-Dictamen y los Planes de Regularización de los

Sitios de Disposición Final.

Como resultado del trabajo coordinado entre el gobierno del estado y los 113

ayuntamientos, hoy en día se cuenta con información diagnóstica de 110

municipios, de ahí cabe destacar que la generación total de residuos sólidos en el

estado se ubica entre 2,900 y 3,100 toneladas-día. De éste volumen cinco

municipios: Morelia, 650 toneladas-día, Uruapan, 211, Zamora, 140, Lázaro

Cárdenas, 122, y Zitácuaro, 115 toneladas-día, generan cerca del 42 por ciento

del total estatal.

Número de habitantes y generación de residuos sólidos por municipio

Clave del municipio Municipio Habitantes
(2005)

Generación de
residuos sólidos

ton/día(2007)
1 Acuitzio 10,052 4.5

2 Aguililla 16,159 7.3

3 Álvaro Obregón 18,696 8.4

4 Angamacutiro 12,333 5.5

5 Angangueo 9,990 4.5

6 Apatzingán 115,078 96.5

7 Aporo 2,705 1.2

8 Aquila 20,898 9.4

9 Ario 31,647 25.5

10 Arteaga 21,173 9.5

11 Briseñas 9,560 4.3

12 Buenavista 38,036 25.1

13 Carácuaro 9,337 9.5

14 Coahuayana 11,632 5.2

15 Coalcomán de Vázquez Pallares 18,156 8.2

16 Coeneo 19,478 8.8

17 Contepec 30,696 13.8

18 Copándaro 8,131 3.7

 35

Clave del municipio Municipio Habitantes
(2005)

Generación de
residuos sólidos

ton/día(2007)
19 Cotija 18,207 17.1

20 Cuitzeo 26,213 25.5

21 Charapan 10,867 9.5

22 Charo 19,417 11.5

23 Cabinda 9,616 7.9

24 Cherán 15,734 10.1

25 Chilchota 30,299 13.6

26 Chinicuila 5,343 7.9

27 Chucándiro 5,516 8.6

28 Churintzio 5,520 5.8

29 Churumuco 13,801 7.2

30 Ecuandureo 12,420 10.0

31 Epitacio Huerta 15,828 10.1

32 Erongarícuaro 13,060 7.9

33 Gabriel Zamora 19,876 18.5

34 Hidalgo 110,311 66.5

35 La Huacana 31,774 25.1

36 Huandacareo 11,053 5.0

37 Huaniqueo 7,627 7.5

38 Huetamo 41,239 25.8

39 Huiramba 7,369 3.3

40 Indaparapeo 15,134 10.8

41 Irimbo 11,416 8.5

42 Ixtlán 12,794 11.5

43 Jacona 60,029 42.8

44 Jiménez 12,815 9.8

45 Jiquilpan 31,730 29.8

46 Juárez 12,016 8.8

47 Jungapeo 18,571 8.4

48 Lagunillas 4,828 4.3

49 Madero 15,769 9.1

50 Maravatío 70,170 45.8

51 Marcos Castellanos 11,012 7.2

52 Lázaro Cárdenas 162,997 122.4

53 Morelia 684,145 650.1

54 Morelos 8,525 3.8

55 Mújica 40,232 18.1

56 Nahuatzen 25,055 11.3

57 Nocupétaro 7,649 3.4

58 Nuevo Parangaricutiro 16,028 7.2

59 Nuevo Trecho 7,722 84.6

60 Numarán 9,388 4.2

61 Ocampo 20,689 9.3

62 Pajacuarán 18,413 8.3

63 Panindícuaro 15,781 7.1

64 Parácuaro 22,802 11.3

 36

Clave del municipio Municipio Habitantes
(2005)

Generación de
residuos sólidos

ton/día(2007)
65 Paracho 31,888 19.5

66 Pátzcuaro 79,868 75.1

67 Penjamillo 16,523 9.4

68 Peribán 20,965 9.4

69 La Piedad 91,132 9.9

70 Purépero 15,289 7.9

71 Puruándiro 64,590 33.1

72 Queréndaro 12,474 8.5

73 Quiroga 23,391 19.5

74 Cojumatlán de Régules 9,451 4.3

75 Los Reyes 51,788 50.8

76 Azuayo 61,965 33.5

77 San Lucas 16,953 7.6

78 Santa Ana Maya 11,925 8.8

79 Salvador Escalante 38,502 21.5

80 Senguio 15,950 9.5

81 Susupuato 7,703 3.5

82 Tacámbaro 59,920 35.5

83 Tancítaro 26,089 11.7

84 Tangamandapio 24,267 15.5

85 Tangancícuaro 30,052 13.5

86 Tanhuato 14,579 6.6

87 Taretan 12,294 9.5

88 Tarímbaro 51,479 32.5

89 Tepalcatepec 22,152 10.0

90 Tingambato 12,630 9.1

91 Tingüindín 12,414 12.5

92 Tiquicheo de Nicolás Romero 13,665 7.1

93 Tlalpujahua 25,373 11.4

94 Tlazazalca 6,776 8.1

95 Tocumbo 9,820 8.5

96 Tumbiscatío 8,363 7.5

97 Turicato 31,494 14.2

98 Tuxpan 24,509 11.0

99 Tuzantla 15,302 9.1

100 Tzintzuntzan 12,259 64.1

101 Tzitzio 9,394 4.2

102 Uruapan 279,229 211.5

103 Venustiano Carranza 21,226 9.6

104 Villamar 15,512 8.5

105 Vista Hermosa 17,412 9.8

106 Yurécuaro 26,152 24.6

107 Zacapu 70,636 45.8

108 Zamora 170,748 140.2

109 Zináparo 3,221 1.4

110 Zinapécuaro 44,122 25.8

111 Ziracuaretiro 13,792 6.2

 37

Clave del municipio Municipio Habitantes
(2005)

Generación de
residuos sólidos

ton/día(2007)
112 Zitácuaro 136,491 115.2

113 José Sixto Verduzco 23,787 10.7

Total 3,966,073 2,935.0
Fuente: Sistema de Información para la Gestión Integral de los Residuos Sólidos en Michoacán.

2.2 Tipología de los residuos sólidos.

La composición de los residuos sólidos urbanos refleja el predominio de las

actividades agropecuarias y de servicios en la entidad, así como el proceso de

urbanización de la población en las últimas décadas, aproximadamente 50.7 por

ciento de los residuos generados son orgánicos, 25.2 separables y el restante 24.1

por ciento corresponde a los sanitarios.

Dadas las características de los residuos, con un elevado índice de materia

orgánica, el presente Programa tiene como uno de sus fundamentos, impulsar la

producción de composta como mejorador de suelos y en los casos que mediante

estudios de factibilidad sea indicado, su aprovechamiento para la captura de gas

metano por medio de biodigestores para su eventual conversión en energía

eléctrica. Asimismo destaca que una cuarte parte de los residuos, los

caracterizados como separables, son susceptibles de valorizarse en mercados

emergentes, sobre todo los plásticos, Pet, cartón, papel, vidrio y metales, de tal

manera que sólo el restante 24 por ciento, menos de 775 toneladas/día, son las

que deben confinarse en sitios de disposición final.

Composición de los residuos por fuente generadora y porcentajes

Subproducto Domésticos% Comercios % Servicios % Controlados % Diversos % Promedio %

Abate lenguas 0 0 0 0.79 0 0.03

Algodón 2 0.43 0.97 0.93 0 1.32

Cartón 5.3 8.55 9.67 5.74 1.6 6.81

Cuero 0.11 0 0.37 0 0 0.11

Envases de cartón 2.1 2.09 1.58 3.43 1.25 1.96

Fibra dura vegetal. 0.06 2.19 0.19 0.08 0 0.71

Fibra sintética 1.43 0.58 0.09 0.18 0 0.87

Gasa 0 0 0 1.6 0 0.05

Hueso 0.08 0.76 0.08 0.03 0 0.28

Hule 0.2 0.64 0.41 0.83 0 0.38

 38

Subproducto Domésticos% Comercios % Servicios % Controlados % Diversos % Promedio %

Jeringas desechables
0 0 0 1.15 0 0.04

Latas 1.58 0.86 1 3.28 0 1.27

Loza y cerámica. 0.37 0.11 0.42 0 0 0.27

Madera. 0.1 1.18 1.3 0.2 14.03 1.23

Material de
Construcción.

0.63 0 0.32 0.04 0.04 0.35

Material ferroso. 1.5 1.39 0.82 0.95 31.08 2.61

Material no ferroso. 0.06 0.27 2.14 0.05 0.92 0.48

Papel bond. 1.19 3.67 15.78 6.18 2.74 4.39

Papel periódico. 4.61 5.4 6.5 7.91 0.89 5.04

Papel sanitario. 8.78 3.05 4.08 10.17 0 6.02

Pañales desechables. 3.34 0.07 0.12 0.64 0 1.65

Placas radiológicas.
0 0 0 0.12 0 0

Plástico de película.
6.24 3.53 2.16 4.28 3.73 4.64

Plástico rígido. 4.32 3.48 1.84 4.05 1.6 3.57

Poliuretano. 0.16 0.4 0.34 0.34 0 0.17

Poliestireno
expandido.

0.78 0.28 0.44 1.39 0.49 0.59

Residuos
alimenticios.

34.66 50.54 42.93 17.36 0 38.45

Residuos de
Jardinería.

5.12 0.1 0.87 6.01 10.17 3.24

Toallas sanitarias. 0 0.09 0.07 0.05 0 0.04

Trapo. 0.64 0.25 0.33 0.65 17.96 1.25

Vendas. 0 0 0 0.15 0 0.01

Vidrio de color. 4 1.07 1.51 7.44 0 2.69

Vidrio Transparente
6.77 2.1 2.71 6.95 0.34 4.73

Residuos finos 1.21 1.92 0.19 2.29 10.55 1.72

Otros. 2.66 5 0.75 4.74 2.62 3.08

Fuente: Sistema de Información para la Gestión Integral de los Residuos Sólidos en Michoacán.

2.3 Impacto ambiental de los residuos sólidos.

Un aspecto de primordial importancia en éste diagnóstico, se refiere al potencial

impacto de la contaminación al agua, suelo y aire por el manejo inadecuado de los

residuos sólidos que tiene una peculiar distribución territorial respecto a la

dinámica de los escurrimientos superficiales.

 39

Como puede apreciarse en la gráfica siguiente, los principales cuerpos interiores

de agua del estado: el Lago de Pátzcuaro, Cuitzeo, Chapala y la Presa de

Infiernillo presentan un riesgo potencial de contaminación por la generación de

más de 1,300 toneladas diarias de residuos sólidos, 38 por ciento del total.

Volúmenes de generación de residuos sólidos por subcuenca hidrográfica.

RÍO COAHUAYANA
2.9 ton/día

1%

LAGO DE
PÁTZCUARO

 114.59 ton/día
 3%

LAGO DE CUITZEO
 780.97 ton/día

21%

INFIERNILLO
 293.5 ton/día

10%

LERMA-CHAPALA
 145.35 ton/día

 4%

RÍO CUPATITZIO
 342.4 ton/día

10%
RÍO TEPALCATEPEC

 334.82 ton/día
 9%

RÍO CARÁCUARO
 217.61 ton/día

6%

RÍO DUERO
 414.86 ton/día

12%

RÍO ANGULO
 234.37 ton/día

 7%

LERMA-LA PIEDAD
 163.73 ton/día

 5%

LERMA-
TLAPUJAHUA
 459.78 ton/día

 12%

Fuente: Sistema de Información para la Gestión Integral de los Residuos Sólidos en Michoacán.

Por lo que corresponde a los principales ríos del estado, en la región del Bajío

alrededor 800 toneladas-día, 24 por ciento, afectan la calidad del agua de los ríos

Duero, Angulo y Lerma, de la misma manera en la Tierra Caliente la generación

de más de 550 toneladas al día son fuentes potenciales de contaminación de los

ríos Teapalcatepec y Carácuaro, la Meseta Purépecha produce aproximadamente

340 toneladas-día, 10 por ciento del total, que contaminan al río Cupatitcio y la en

 40

la Región de la Monarca aproximadamente 460 toneladas diarias, 12 por ciento,

afectan al susbsitema Lerma-Tlalpujahua.

Solamente y debido a su aislamiento y dispersión de la población la subcuenca del

Río Coahuayana no presenta riesgos graves, esto de manera general, pues en

algunos sitios en particular, cercanos a las cabeceras municipales de Chinicuila,

Aquila y Coahuayana, si es posible apreciar la contaminación en causes y arroyos.

2.4 Capacidad e infraestructura para la recolección y disposición final de los

residuos sólidos.

Se estima que en Michoacán los servicios municipales de limpia recolectan

diariamente cerca de 2,200 toneladas, por otra parte, 270 toneladas son

recolectadas por pepenadores o recolectores informales y 445 toneladas de

residuos no son recolectados.

Según datos proporcionados por los encargados de aseo público municipal, a

partir de los Planes de Regularización, el personal que se encarga de los servicios

de limpia es de un total de 2,784 trabajadores, de ellos 2,248 son de base, es

decir sindicalizados, 300 eventuales, contratados con programas de Empleo

Temporal y 200 administrativos.

Por otra parte, el parque vehicular de que disponen los municipios para la

recolección de los residuos sólidos consta de 600 camionetas, 305 camiones de

volteo, 20 mini recolectores, 15 camiones de carga trasera y ocho de carga frontal,

los cuales resultan insuficientes para realizar una recolección eficiente de los

residuos sólidos. Asimismo, para la disposición final se utilizan 321 tiraderos a

cielo abierto, de los cuales 214 deberán ser clausurados y remediados y 107,

serán rehabilitados para que operen de acuerdo con la NOM-SEMARNAT-083-

2007, asimismo se cuenta con dos rellenos sanitarios y un tiradero controlado, de

lo que se concluye que los riesgos de contaminación y transmisión de

 41

enfermedades producto de una gestión deficiente de los residuos sólidos son

altos.

2.5. Acuerdos de Asociación Intermunicipal.

Con la finalidad de facilitar la gestión integral de los residuos sólidos urbanos, así

como disminuir los costos de construcción y operación de sitios de disposición

final, se impulsan acuerdos de coordinación intermunicipal, para la construcción y

operación de Centros Intermunicipales para el Tratamiento Integral de los

Residuos Sólidos, CITIRS, por sus siglas. Los CITIRS constituyen sistemas

integrales de gestión y manejo de los residuos sólidos conformados por centros de

transferencia o valorización para la separación mecánica o manual de residuos

con valor en el mercado como vidrio, plásticos, metales, papel, cartón y Pet,

plantas de composteo, rellenos sanitarios, lagunas de lixiviados y biodigestores

para la captura de gas metano.

Con la firma de 17 acuerdos de intermunicipalidad que agrupan a 73

ayuntamientos, se verán beneficiados 1,774,392 habitantes con sistemas

integrales de gestión y manejo de residuos sólidos urbanos, asimismo se podrá

hacer una disposición final de ellos, de acuerdo a la Norma Oficial Mexicana-

SEMARNAT-083-2003, de 1,247.48 toneladas/día de residuos, que equivalen al

42.5 por ciento del total.

 42

Habitantes, generación de residuos por intermunicipalidad y porcentajes

Intermunicipalidad Habitantes(2005)
Generación de

residuos sólidos
ton/día(2007)

Porcentaje

Jiquilpan, Venustiano Carranza, Sahuayo, Villamar y
Cojumatlán

139,884 85.47 2.91%

Vista Hermosa, Pajacuarán, Ixtlán, Yurécuaro,
Tanhuato y Briseñas 98,910 64.9 2.21%

La Piedad, Penjamillo,Numarán, Zinaparo, Churintzio
y Ecuandureo 138,204 40.75 1.38%

Puruandiro, Angamacutiro, Jose Sixto Verduzco,
Morelos y Panindícuaro 125,016 60.25 2.05%

Coeneo, Huaniqueo y Jiménez 39,920 25.97 0.88%

Santa Ana Maya y Cuitzéo 38,138 34.24 1.16%

Charo, Indaparapéo, Álvaro Obregón, Zinapécuaro y
Queréndaro

109,843 64.95 2.21%

Áporo, Tuxpan, Irimbo, Jungapéo, Hidalgo,
Anganguéo y Senguio 193,452 107.66 3.66%

Pátzcuaro, Huiramba, Lagunillas, Salvador Escalante,
Tzintzuntzan, Acuitzio, Erongarícuaro y Quiroga 189,329 200.16 * 6.81%

Tacámbaro, Turicato, Madero y Ario de Rosales 138,830 84. 20
2.86%

San Lucas y Huetamo 58,192 33 1.13%

Nocupétaro y Caracuaro 16,986 12. 90 0.43%

Gabriel Zamora, Parácuaro, Mújica y Nuevo Urecho 90,632 132. 39 4.51%

La Huacana y Churumuco 45,575 32. 35 1.10%

Juárez, Susupuato y Tuzantla 35,021 21. 36
0.72%

Apatzingán y Buenavista 153,114 121.60 4.14%

Cotija, Chavinda, Tinguindín, Peribán, Los Reyes,
Santiago Tangamandapio y Tancítaro

163,346 124.89 4.25%

TOTAL 1,774,392 1,247.48 42.50%
Fuente: Sistema de Información para la Gestión Integral de los Residuos Sólidos en Michoacán.

 43

2.6 Sistema de separación de los residuos sólidos SOS.

En el Estado de Michoacán es obligatorio depositar de manera separada, desde el

sitio de generación, los residuos sólidos por lo menos en tres componentes que se

reconocen como Sistema SOS y que responden a la siguiente clasificación:

I. Sanitarios: aquellos residuos relacionados con el cuidado y el aseo de

las personas y de los animales, así como del barrido doméstico y en general todos

aquellos residuos que no sean susceptibles de separación o valorización y que

requieran ser confinados en un relleno sanitario.

II. Orgánicos: aquellos generados en la preparación, consumo,

almacenamiento y comercialización de alimentos de origen animal y vegetal; en la

poda y el derribo de arbolado o de la jardinería, así como los esquilmos agrícolas,

y en general todos aquellos susceptibles de un tratamiento orgánico para la

producción de compostas o algún otro aprovechamiento amigable con el medio

ambiente.

III. Separados: aquellos relacionados con la naturaleza de los materiales

que los constituyen y que pueden ser susceptibles de reuso o valorización, tales

como envases, empaques, embalajes, piezas de madera, papel, vidrio, metal y

plástico, entre otros.

En la actualidad 14 municipios han iniciado programas de recolección selectiva: La

Huacana, Pátzcuaro, Hidalgo, Ixtlán, Zitácuaro, Uruapan, San Juan Nuevo,

Salvador Escalante, Huiramba, Sixtos Verduzco, Purúandiro, Zinapecuaro,

Yurécuaro y Tangancicuaro. Con la finalidad de hacer más eficientes los servicios

de recolección y disposición final deberán de fortalecerse en todos los municipios

del estado los sistemas de recolección diferenciados por tipo de residuos y día de

la semana, en los que por lo menos tres días se recolectarán únicamente residuos

orgánicos, dos días sanitarios y los otros dos, separables. O bien, de otra parte,

adoptar transportes con tres compartimentos, uno por cada tipo de residuos.

 44

Cabe señalar que para lograr eficiencia en éste sentido, es necesario aplicar

multas y sanciones tanto a los generadores que no entreguen los residuos

debidamente separados, como a aquellos recolectores que no cumplan con la

obligación de la recolección selectiva o separada, así como su disposición final.

2.7 Actualización de los reglamentos municipales de Aseo y Limpieza.

A partir de talleres regionales dirigidos a los presidentes municipales, regidores y

directores de área de los municipios de la entidad, sobre la importancia de que su

reglamento municipal fuese congruente con la Ley General para la Prevención y

Gestión Integral de los Residuos, la NOM-083-SEMARNAT-2003 y la política

estatal de Sistema Obligatorio de Separación: Sanitarios, Orgánicos y Separados,

se obtuvo un reglamento tipo. Actualmente 75 municipios cuentan con este

instrumento de gestión que les permite organizar de mejor manera los servicios de

limpia, así como aplicar multas y sanciones a quiénes no cumplan con las

disposiciones ahí establecidas.

2.8 Difusión y formación de promotores ambientales para la gestión integral

de los residuos sólidos.

Debido a la importancia que tiene la gestión integral de los residuos sólidos, en la

contención del deterioro ambiental, así como en la salud pública, la difusión de sus

principales aspectos deberá constituir una acción permanente tanto del gobierno

del estado como de los ayuntamientos. Dos aspectos son esenciales en ésta

difusión: por una parte, el carácter obligatorio de la separación de los residuos

desde el sitio en que se generan, su recolección y disposición final, y por otra, la

orientación hacia un consumo responsable que se traduzca en menores

volúmenes generados de residuos.

Para ello se disponen de los tiempos oficiales en medios de comunicación y los

medios de comunicación públicos, como el Sistema Michoacano de Radio y

Televisión, el sistema de radios indigenistas y comunitarias, así como Radio

Nicolaita. Resultan también de gran utilidad para éste objetivo las páginas de

 45

Internet del gobierno del estado y de los municipios, así como de instituciones

públicas y privadas de educación. Hasta ahora la campaña “Dejar de hacer

basura es de Ley y es por tu bien” se ha insertado en tiempos oficiales de radio

y televisión, en Radio Michoacán y Tele Michoacán, periódicos de circulación

estatal, páginas de Internet y publicación de carteles distribuidos en los 113

municipios.

La formación de promotores ambientales para la gestión integral de los residuos

sólidos, constituye la estrategia fundamental de participación social en éste

programa. Principalmente por medio de la capacitación a jóvenes estudiantes del

sistema de educación medio superior, es posible replicar, a nivel domiciliario, el

conocimiento esencial para un consumo responsable, así como las prácticas de

separación, reuso, reciclado y valorización de los residuos sólidos, en la

perspectiva de construir una cultura ciudadana de respeto por el medio ambiente.

Se han creado grupos de promotores ambientales en 35 municipios, con la

participación de: COBAEM, CBTIS, CECYTEM, Colegio de Bachilleres, CETMAR

y la Universidad Michoacana de San Nicolás de Hidalgo, en algunos casos han

participado grupos de PROGRESA o de Aseo Público y en Nocupétaro la

Secundaria Federal, el total de los capacitados asciende a 2,059 promotores.

2.9 Planes de Manejo de Residuos Especiales.

Gran parte de los residuos que se generan en los lugares de concentración

masiva son residuos sólidos urbanos y el resto han sido clasificados como

peligrosos, ya sea porque contienen sustancias corrosivas, reactivas, explosivas,

tóxicas o inflamables. De conformidad con la nueva legislación, las alternativas

para prevenir los riesgos de los residuos al ambiente y la salud incluyen la

prevención de su generación, así como su valorización: reutilización, reciclado o

co-procesamiento energético o de otra índole, tratamiento: físico, químico,

biológico o térmico y su disposición final ambientalmente adecuada,

económicamente viable, tecnológicamente factible y socialmente aceptable.

 46

Para dar cumplimiento al marco jurídico para el manejo y gestión integral de los

residuos especiales, se ha previsto el desarrollo de planes de manejo que

describan la forma en que cada generador, en este caso cada centro de

concentración masiva, particularmente los grandes generadores, aquellos que

generan más de 10 toneladas de cualquier tipo de residuos al año o el equivalente

a 27.3 kilogramos por día, pondrán en práctica las distintas opciones de manejo de

acuerdo a la siguiente clasificación:

� Cines y centros de entretenimiento

� Centros educativos.

� Dependencias de gobierno.

� Tiendas departamentales.

� Terminales de autobuses.

� Central de abastos.

La Secretaría de Urbanismo y Medio Ambiente ha diseñado y opera un “Registro

Estatal de Grandes Generadores” por medio del cual se elaboran los formatos de

los planes de regularización, se ofrece asesoría para su llenado y el seguimiento

de ellos.

3. FUNDAMENTO LEGAL

3.1 Ámbito de aplicación.

El Programa Estatal para la Prevención y Gestión Integral de los Residuos Sólidos, aplica

a las personas físicas o morales que en el estado de Michoacán de Ocampo: generen,

almacenen, transporten, manejen, traten, dispongan, aprovechen, reciclen o reusen

cualquier tipo de residuo sólido dentro de los 113 municipios que lo integra.

Asimismo, este programa aplica a todas las entidades del Gobierno del Estado que, en el

ámbito de su competencia, tengan relación con los residuos sólidos en esta entidad

federativa, así como a fabricantes, productores, distribuidores, importadores,

exportadores, comercializadores, prestadores de servicios, entre otros, que de manera

 47

directa o indirecta, generen residuos sólidos o de manejo especial y que tengan su

manejo dentro del estado.

3.2. Normatividad Federal.

Las disposiciones jurídicas de orden federal que regulan la prevención y gestión

integral de los residuos sólidos están establecidos en:

� La Constitución Política de los Estados Unidos Mexicanos, fracción III del

artículo 115, asimismo, la fracción XXIX-G del artículo 73,

� La Ley general del Equilibrio Ecológico, Capítulo Cuatro, sobre la

prevención y control de la contaminación del suelo.

� La Ley General para la Prevención y Gestión Integral de los Residuos y de

manera particular el Título Segundo en dónde se establece la distribución

de competencias, así como las atribuciones de los tres órdenes de

gobierno.

� El Reglamento de la ley General para la Prevención y Gestión Integral de

los Residuos.

� La Norma Oficial Mexicana-083-SEMARNAT-2003 (NOM-083-SEMARNAT-

2003).

3.3 Normatividad Estatal.

I. Constitución Política del Estado de Michoacán de Ocampo, artículos 3 y

123.

II. Ley Ambiental y de Protección del Patrimonio Natural del Estado de

Michoacán de Ocampo.

III. Ley Orgánica del Municipio Libre.

4. PRINCIPIOS, OBJETIVOS Y ESTRATEGIAS PARA LA PREVENCIÓN Y

GESTIÓN INTEGRAL DE LOS RESIDUOS

4.1 Principios rectores.

Sustentabilidad: la orientación fundamental de cualquier estrategia de manejo de residuos

sólidos, deberá ser acompañada de un proceso de monitoreo y evaluación que incorpore

 48

criterios participativos de observación e indicadores de carácter ambiental, económico y

social, orientados a mejorar la calidad de vida y la productividad de las personas. A partir

de este proceso, se podrán establecer medidas apropiadas de protección y conservación

del patrimonio natural, contención del deterioro ambiental y aprovechamiento de recursos

naturales, de manera que en ello no se comprometa la satisfacción de las necesidades de

las generaciones futuras.

Prevención y minimización: a partir de la adopción de medidas operativas de manejo, por

ejemplo, de consumo productivo responsable por medio de la reducción o sustitución de

insumos y energía, rediseño de productos y procesos, valorización, recuperación, reuso y

reciclaje, separación en la fuente, etcétera, que permitan prevenir y disminuir, hasta

niveles económico y técnicamente factibles, la generación de residuos sólidos, tanto en

cantidad como en su potencial de causar contaminación al ambiente o afectaciones

negativas a la salud humana.

Manejo seguro y ambientalmente adecuado: el manejo de los residuos requiere de

enfoques multifactoriales, así como del uso de tecnologías de disposición final

efectivamente probadas, con la finalidad de evitar la transferencia de contaminantes de

un medio físico a otro: suelo, subsuelo, cuerpos superficiales de agua, mantos freáticos,

acuíferos y atmósfera.

Autosuficiencia: demanda contar con la infraestructura y el equipamiento necesario para

asegurar que los residuos sólidos que se generen, se manejen de manera

ambientalmente adecuada en todo el territorio del estado de Michoacán.

Desarrollo tecnológico, educación y capacitación: implica el desarrollo de acciones para

fomentar el conocimiento y compromiso ciudadano para actuar positivamente ante la

problemática del manejo de los residuos sólidos. Representa un cambio de las actitudes y

comportamientos de la sociedad, la promoción para la formación de especialistas e

investigación en la materia, una cultura de consumo responsable, así como la

minimización en la generación y manejo integral en los residuos sólidos. Propicia el

 49

fomento en el uso y desarrollo de tecnología para procesos de producción limpia, que

benefician la prevención y minimización de la generación de residuos sólidos en la

industria, servicios, comercios y población.

Información: requiere de la constante generación, sistematización, análisis, intercambio

interinstitucional y difusión de información sobre la producción, caracterización y manejo

de residuos sólidos, así como la información correspondiente a programas y acciones que

se realicen en la materia. Por otro lado, garantiza el libre acceso de los ciudadanos a

dicha información que deberá estar disponible para la libre consulta sobre gestión de los

residuos sólidos en Michoacán.

Participación social: demanda asegurar que en el diseño, desarrollo, ejecución,

evaluación y vigilancia de los sistemas de manejo integral los residuos sólidos, el

gobierno de Michoacán promueva la participación y compromiso corresponsable de la

sociedad.

Responsabilidad compartida: plantea como parte fundamental el reconocimiento de que

corresponde, tanto al gobierno como a la sociedad, los productores y prestadores de

servicios, la responsabilidad en el manejo efectivo de los residuos sólidos con el fin de

proteger el medio ambiente y la salud.

Quien contamina paga: cada persona, entidad colectiva e institución pública o privada,

somos responsables de las consecuencias de nuestras acciones sobre el ambiente y los

impactos que éstas conllevan. Así, de manera responsable, debemos asumir los costos

derivados por los impactos ambientales que ocasionemos y, en consecuencia, asumir la

obligación de reparar o restaurar los sitios, procesos o ciclos naturales que han sido

impactados, sin pretender transferir esta responsabilidad a otros miembros de la sociedad

o a las generaciones futuras.

Armonización de las políticas: permite la congruencia de las políticas públicas

ambientales de prevención y control de la contaminación del suelo a causa del manejo

 50

inapropiado e incontrolado de los residuos sólidos, calidad del aire y el agua con aquellas

encaminadas al manejo integral de los residuos sólidos en Michoacán.

Carácter precautorio: se basa en la certeza de que el desarrollo técnico y científico,

actúan positivamente sobre los efectos que las actividades productivas, sustancias o

productos, cuyos residuos no son manejados adecuadamente, pueden ocasionar sobre el

medio ambiente De manera primordial, se centra en las acciones y medidas necesarias

para evitar o mitigar los impactos negativos. Adicionalmente, orienta sobre la congruencia

de las políticas públicas ambientales, con las del manejo integral de los residuos sólidos

en el estado de Michoacán.

5. OBJETIVOS

5.1 Objetivo general.

• Reducir los volúmenes de disposición final de residuos sólidos y consolidar

su gestión integral, por medio de la participación social.

5.2 Objetivos particulares.

• Reducir los volúmenes de disposición final de residuos sólidos, por medio de la

obligatoriedad de la separación, reutilización, reciclaje y otras formas de

valorización.

• Consolidar la gestión integral, segura, ambientalmente adecuada y

económicamente sostenible, mediante el impulso a la construcción de Rellenos

Sanitarios, así como de los Centros Intermunicipales para el Tratamiento Integral

de los Residuos Sólidos.

• Establecer lineamientos para la prestación del servicio público municipal de

recolección y limpia, a través de la promulgación y publicación de reglamentos

municipales.

 51

• Establecer disposiciones para la gestión de residuos de manejo especial, a partir

de la adopción de planes de manejo de grandes generadores.

• Involucrar a todos los miembros de la sociedad en la gestión integral de los

residuos sólidos, por medio de campañas de difusión permanentes.

• Promover la cultura, educación y capacitación de los sectores académico, laboral,

social y privado para la gestión integral de los residuos sólidos.

6. ESTARTEGIAS

La contención del deterioro ambiental constituye uno de los ejes estratégicos de

política ambiental, cuya finalidad es crear las condiciones y capacidades

institucionales, sociales, económicas, políticas y culturales para frenar y revertir los

efectos negativos de las actividades humanas en la calidad del aire, las fuentes

locales de abastecimiento de agua, así como de la contaminación al suelo, agua y

aire ocasionada por la disposición final inadecuada de los residuos sólidos.

A partir de la gestión integral de los residuos sólidos, es posible reconstruir con

claridad, el marco de relaciones complejas que, desde el momento del consumo,

hasta la disposición final de los desechos de productos consumidos, contribuyen

en su manejo inadecuado. Así, a la imperiosa necesidad de un consumo

responsable, tanto por parte del productor, como del consumidor final, lo mismo

que mediante el compromiso social de quien distribuye y pone a la venta una

masa incalculable de productos en el mercado, pasando por una administración

municipal eficiente y responsable con la normatividad, la promulgación de

reglamentos, el financiamiento y el control de la calidad del trabajo y la

planificación, hasta llegar por medio de la educación y promoción ambiental a la

responsabilidad ciudadana, se hace posible el diseño estratégico de sistemas de

diagnóstico y monitoreo de todas las actividades.

 52

Dada la importancia, así como las atribuciones de la federación y de los

municipios para cumplir con los objetivos del Programa Estatal para la Prevención

y Gestión Integral de los Residuos Sólidos, en coordinación con los 113

ayuntamientos y la PROFEPA, se deberán desarrollar y revisar de manera

permanente las siguientes estrategias y líneas de acción:

6.1 Fortalecimiento de las capacidades institucionales.

Objetivo: Elaborar y aplicar los instrumentos de política pública para la Gestión

Integral de los Residuos Sólidos, con la participación y en coordinación con las

autoridades municipales y federales.

6.1.1 Etapa pre operativa:

• Integración de las Guías de Verificación para el cumplimiento de la NOM-

083-SEMARNAT-2003, de cada uno de los sitios de disposición final.

• Elaboración de las listas-dictamen para los contenidos de los planes de

regularización.

• Diagnostico sobre el manejo de los residuos sólidos por municipio y región.

• Diseño de los Planes de Regularización de los sitios de disposición final.

• Emisión de los resolutivos de los Planes de Regulación de los sitios de

disposición final.

• Revisión y actualización de los reglamentos municipales de Aseo y

Limpieza.

• Diseño de mecanismos de difusión para reducir la generación de residuos

sólidos.

• Firma de acuerdos de asociación intermunicipal para resolver el problema

con un enfoque regional.

• Elaboración de la Guía de Verificación.

• Diseño y establecimiento del Sistema de Registro de Emisores de Residuos

Sólidos.

 53

6.2 Tecnologías e infraestructura.

Objetivo: Revisar y seleccionar las mejores opciones de diseño de ingeniería,

eficiencia del ciclo de vida del proyecto y sus componentes, tecnologías de

disposición final y posibilidades de valorización de los residuos sólidos.

6.2.1 Etapa de diseño de proyectos:

• Ubicación del sitio de disposición final.

• Realización de estudios.

• Validación del sitio de disposición final.

• Definición, en su caso, de la ubicación de centros de transferencia.

• Elaboración del proyecto ejecutivo de relleno sanitario o Centro

Intermunicipal para el Tratamiento Integral de los Residuos Sólidos, de

acuerdo a las características y los volúmenes de disposición final.

• Validación del proyecto ejecutivo.

• Potencial de valorización de biogás, composteo, reciclables y materiales de

rehúso.

6.3 Financiamiento y administración.

Objetivo: Consolidación de las capacidades institucionales para la Gestión

Integral de los Residuos Sólidos.

6.3.1 Etapa de operación:

• Construcción del sito de disposición final.

• Equipamiento del sitio de disposición final.

• Elaboración del Manual Operativo.

• Validación del Manual Operativo.

• Operación del sitio de disposición final de acuerdo a la NOM-083-

SEMARNAT-2003.

• Clausura de los sitios de disposición final que no cumplen con la NOM-083-

SEMARNAT-2003.

 54

• Diseño del organismo público o del convenio de concesión para la

administración de la Gestión Integral de los Residuos Sólidos.

• Establecimiento del sistema de recolección diferenciada de los residuos

sólidos domiciliarios.

7. SEGUIMIENTO Y EVALUACIÓN

7.1 Mecanismos de seguimiento y evaluación

7.1.1 Evaluación anual.

Debido a las cambiantes condiciones demográficas, económicas y sociales que se

presentan en el Estado, es necesaria la evaluación anual de éste Programa, dicha

evaluación comprenderá la elaboración y actualización de una matriz de

indicadores de cumplimiento por municipio, de la NOM-083-SEMARNAT-2003, así

como de reportes trimestrales de avance. La información se agrupará en cuatro

grandes apartados:

1. Cumplimiento de los Planes de Regularización.

2. Evaluación de proyectos ejecutivos para Sitios de Disposición Final.

3. Construcción de Sitios de Disposición Final.

4. Operación de Sitios de Disposición Final.

7.1.2 Evaluación global.

El presente Programa será revisado en su cumplimiento global a los cinco años de

haber sido publicado para su adecuación.

